Practical Statistics for Discovery at Hadron Colliders

Louis Lyons

Oxford

CDF

I.lyons@physics.ox.ac.uk

TOPICS

Discoveries

```
H0 or H0 v H1
```

p-values: For Gaussian, Poisson and multi-variate data

Goodness of Fit tests

Why 5σ ?

Blind analyses

What is p good for?

Errors of 1st and 2nd kind

What a p-value is not

P(theory|data) ≠ P(data|theory)

THE paradox

Optimising for discovery and exclusion

Incorporating nuisance parameters

DISCOVERIES

"Recent" history:

SLAC, BNL Charm 1974 Tau lepton SLAC 1977 FNAL Bottom 1977 W,ZCERN 1983 FNAL

Top 1995

~Everywhere 2002} {Pentaguarks

FNAL/CERN 2008?

? = Higgs, SUSY, q and I substructure, extra dimensions, free q/monopoles, technicolour, 4th generation, black holes,.....

QUESTION: How to distinguish discoveries from fluctuations or goofs?

Penta-quarks?

Hypothesis testing: New particle or statistical fluctuation?

H0 or H0 versus H1?

```
H0 = null hypothesis
e.g. Standard Model, with nothing new
```


H1 = specific New Physics e.g. Higgs with $M_H = 120 \text{ GeV}$

H0: "Goodness of Fit" e.g. №2,p-values

H0 v H1: "Hypothesis Testing" e.g. L-ratio

Measures how much data favours one hypothesis wrt other

H0 v H1 likely to be more sensitive

Testing H0: Do we have an alternative in mind?

- 1) Data is number (of observed events)"H1" usually gives larger number(smaller number of events if looking for oscillations)
- 2) Data = distribution. Calculate \nearrow^2 .

Agreement between data and theory gives \geq^2 ~ndf

Any deviations give large №2

So test is independent of alternative?

Counter-example: Cheating undergraduate

- 3) Data = number or distribution
 Use L-ratio as test statistic for calculating p-value
- 4) H0 = Standard Model

p-values

Concept of pdf

Example: Gaussian

y = probability density for measurement x

$$y = 1/(\sqrt{(2\pi)\sigma}) \exp\{-0.5*(x-\mu)^2/\sigma^2\}$$

p-value: probablity that $x \ge x_0$

Gives probability of "extreme" values of data (in interesting direction)

$(x_0-\mu)/\sigma$	1	2	3	4	5
p	16%	2.3%	0.13%	0.003%	$0.3*10^{-6}$

p-values, contd


```
Assumes:
 Gaussian pdf (no long tails)
 Data is unbiassed
 σ is correct
If so, Gaussian x \implies uniform p-distribution
(Events at large x give small p)
```

p-values for non-Gaussian distributions

e.g. Poisson counting experiment, bgd = b

$$P(n) = e^{-b} * b^{n}/n!$$

{P = probability, not prob density}

For n=7, p = Prob(at least 7 events) = $P(7) + P(8) + P(9) + \dots = 0.03$

Poisson p-values

```
n = integer, so p has discrete values
So p distribution cannot be uniform
Replace Prob\{p \le p_0\} = p_0, for continuous p
by Prob\{p \le p_0\} \le p_0, for discrete p
(equality for possible p_0)
```

p-values often converted into equivalent Gaussian σ e.g. 3*10⁻⁷ is "5σ" (one-sided Gaussian tail)

Significance

Significance =
$$S/\sqrt{B}$$
 ?

Potential Problems:

- Uncertainty in B
- Non-Gaussian behaviour of Poisson, especially in tail
- •Number of bins in histogram, no. of other histograms [FDR]
- •Choice of cuts (Blind analyses)
- •Choice of bins (.....)

For future experiments:

• Optimising S/\sqrt{B} could give S =0.1, B = 10^{-6}

Goodness of Fit Tests

Data = individual points, histogram, multi-dimensional, multi-channel

```
\chi^2 and number of degrees of freedom
```

 $\Delta \chi^2$ (or *ln*L-ratio): Looking for a peak

Unbinned L_{max}?

Kolmogorov-Smirnov

Zech energy test

Combining p-values

Lots of different methods. Software available from:

http://www.ge.infn.it/statisticaltoolkit

χ^2 with v degrees of freedom?

1) v = data - free parameters ?

Why asymptotic (apart from Poisson \rightarrow Gaussian)?

a) Fit flatish histogram with

$$y = N \{1 + 10^{-6} \cos(x - x_0)\}$$
 $x_0 = \text{free param}$

b) Neutrino oscillations: almost degenerate parameters

$$y \sim 1 - A \sin^2(1.27 \Delta m^2 L/E)$$
 2 parameters
 $1 - A (1.27 \Delta m^2 L/E)^2$ 1 parameter

$$I - A (I.2 / \Delta III^2 L/E)^2$$
Small Δm^2

1 parameter

χ^2 with v degrees of freedom?

2) Is difference in χ^2 distributed as χ^2 ?

H0 is true.

Also fit with H1 with k extra params

e. g. Look for Gaussian peak on top of smooth background $y = C(x) + A \exp\{-0.5 ((x-x_0)/\sigma)^2\}$

Is χ^2_{H0} - χ^2_{H1} distributed as χ^2 with $\nu = k = 3$?

Relevant for assessing whether enhancement in data is just a statistical fluctuation, or something more interesting

N.B. Under H0 (y = C(x)): A=0 (boundary of physical region) x_0 and σ undefined

Is difference in χ^2 distributed as χ^2 ?

Demortier:

H0 = quadratic bgd H1 =+

Gaussian of fixed width, variable location & ampl

Protassov, van Dyk, Connors,

H0 = continuum

- (a) H1 = narrow emission line
- (b) H1 = wider emission line
- (c) H1 = absorption line

Nominal significance level = 5%

Is difference in χ^2 distributed as χ^2 ?, contd.

So need to determine the $\Delta \chi^2$ distribution by Monte Carlo N.B.

- 1) Determining $\Delta \chi^2$ for hypothesis H1 when data is generated according to H0 is not trivial, because there will be lots of local minima
- 2) If we are interested in 5σ significance level, needs lots of MC simulations (or intelligent MC generation)

Unbinned L_{max} and Goodness of Fit?

Find params by maximising L

So larger L better than smaller L

So L_{max} gives Goodness of Fit ??

Monte Carlo distribution of unbinned L_{max}

Bad Good? Great?

e.g.
$$p(t,\lambda) = \lambda *exp(-\lambda t)$$

Example 1: Exponential distribution

Fit exponential λ to times t_1 , t_2 , t_3 [Joel Heinrich, CDF 5639]

$$L = \prod_{i} \lambda e^{-\lambda t}$$

$$\ln L_{\text{max}} = -N(1 + \ln t_{\text{av}})$$

i.e. InL_{max} depends only on AVERAGE t, but is

INDEPENDENT OF DISTRIBUTION OF t (except for......)

(Average t is a sufficient statistic)

Variation of L_{max} in Monte Carlo is due to variations in samples' average t, but

NOT TO BETTER OR WORSE FIT

Same average t \Longrightarrow same L_{max}

Example 2

$$\frac{dN}{d\cos\theta} = \frac{1+\alpha\cos^2\theta}{1+\alpha/3}$$

$$L = \prod_{i} \frac{1 + \alpha \cos^2 \theta_i}{1 + \alpha/3}$$

pdf (and likelihood) depends only on $\cos^2\theta_i$ Insensitive to sign of $\cos\theta_i$

So data can be in very bad agreement with expected distribution e.g. all data with $\cos\theta < 0$, but L_{max} does not know about it.

Example of general principle

Example 3

Fit to Gaussian with variable μ , fixed σ

$$pdf = \frac{1}{\sigma\sqrt{2\pi}} \exp\{-\frac{1}{2} \left(\frac{x-\mu}{\sigma}\right)^2\}$$

$$InL_{max} = N(-0.5 \ln 2\pi - \ln \sigma) - 0.5 \Sigma(x_i - x_{av})^2/\sigma^2$$

$$constant \sim variance(x)$$

i.e. L_{max} depends only on variance(x),

which is not relevant for fitting μ $(\mu_{est} = x_{av})$

Smaller than expected variance(x) results in larger L_{max}

Worse fit, larger L_{max}

Better fit, lower L_{max}

L_{max} and Goodness of Fit?

Conclusion:

L has sensible properties with respect to parameters

NOT with respect to data

L_{max} within Monte Carlo peak is NECESSARY not SUFFICIENT

Goodness of Fit: Kolmogorov-Smirnov

Compares data and model cumulative plots Uses largest discrepancy between dists. Model can be analytic or MC sample

Uses individual data points

Not so sensitive to deviations in tails (so variants of K-S exist)

Not readily extendible to more dimensions

Distribution-free conversion to p; depends on n

(but not when free parameters involved – needs MC)

Goodness of fit: 'Energy' test

Assign +ve charge to data → ; -ve charge to M.C.☆

Calculate 'electrostatic energy E' of charges

If distributions agree, E ~ 0

If distributions don't overlap, E is positive

Assess significance of magnitude of E by MC

N.B.

- 1) Works in many dimensions
- 2) Needs metric for each variable (make variances similar?)
- 3) $E \sim \Sigma q_i q_j f(\Delta r = |r_i r_j|)$, $f = 1/(\Delta r + \epsilon)$ or $-\ln(\Delta r + \epsilon)$ Performance insensitive to choice of small ϵ

See Aslan and Zech's paper at:

http://www.ippp.dur.ac.uk/Workshops/02/statistics/program.shtml

Combining different p-values

Several results quote p-values for same effect: p_1 , p_2 , p_3 e.g. 0.9, 0.001, 0.3

What is combined significance? Not just p_{1*}p_{2*}p₃.....

If 10 expts each have p ~ 0.5, product ~ 0.001 and is clearly **NOT** correct combined p

$$S = z * \sum_{j=0}^{n-1} (-\ln(z))^j / j!$$
, $z = p_1 p_2 p_3$
(e.g. For 2 measurements, $S = z * (1 - \ln z) \ge z$)

Slight problem: Formula is not associative

Combining $\{\{p_1 \text{ and } p_2\}, \text{ and then } p_3\}$ gives different answer from $\{\{p_3 \text{ and } p_2\}, \text{ and then } p_1\}$, or all together

Due to different options for "more extreme than x_1 , x_2 , x_3 ".

Combining different p-values

Conventional:

Are set of p-values consistent with H0?

SLEUTH:

How significant is smallest p?

$$1-S = (1-p_{\text{smallest}})^n$$

 $p_2 = 1$

$$p_1 = 0.01$$
 $p_1 = 10^{-4}$
1 $p_2 = 1$ $p_2 = 10^{-4}$ p_3

Combined S

 Conventional
 1.0 10-3
 5.6 10-2

 SLEUTH
 2.0 10-2
 2.0 10-2

 $p_2 = 0.01$

1.9 10⁻⁷ 1.0 10⁻³ 2.0 10⁻⁴

Why 5σ?

- Past experience with 3σ, 4σ,... signals
- Look elsewhere effect:

Different cuts to produce data

Different bins (and binning) of this histogram

Different distributions Collaboration did/could look at

Defined in SLEUTH

Bayesian priors:

$$\frac{P(H0|data)}{P(H1|data)} = \frac{P(data|H0) * P(H0)}{P(data|H1) * P(H1)}$$
Bayes posteriors
$$\frac{P(H0|data)}{P(data|H1) * P(H1)}$$
Likelihoods
Priors

Prior for {H0 = S.M.} >>> Prior for {H1 = New Physics}

Sleuth

a quasi-model-independent search strategy for new

Assumptions:

- 1. Exclusive final state
- 2. Large ∑p_T
- 3. An excess

0608025

(prediction) d(hep-ph)

0001001

Rigorously compute the trials factor associated with looking everywhere 28

BLIND ANALYSES

Why blind analysis? Methods of blinding

Selections, corrections, method

Add random number to result *

Study procedure with simulation only

Look at only first fraction of data

Keep the signal box closed

Keep MC parameters hidden

Keep unknown fraction visible for each bin

After analysis is unblinded,

Luis Alvarez suggestion re "discovery" of free quarks

What is p good for?

Used to test whether data is consistent with H0
Reject H0 if p is small : p≤α (How small?)
Sometimes make wrong decision:
Reject H0 when H0 is true: Error of 1st kind
Should happen at rate α

OR

Fail to reject H0 when something else (H1,H2,...) is true: Error of 2nd kind

Rate at which this happens depends on.....

Errors of 2nd kind: How often?

Error of 1st kind: \rightleftharpoons ² \ge 20 Reject H0 when true

Error of 2^{nd} kind: $\approx^2 \le 20$ Accept H0 when in fact quadratic or...

How often depends on:

Size of quadratic term

Magnitude of errors on data, spread in x-values,......

How frequently quadratic term is present

Errors of 2nd kind: How often?

e.g. 2. Particle identification (TOF, dE/dx, Čerenkov,.....) Particles are π or μ

Extract p-value for $H0 = \pi$ from PID information

 π and μ have similar masses

Of particles that have p $\sim 1\%$ ('reject H0'), fraction that are π is

- a) \sim half, for equal mixture of π and μ
- b) almost all, for "pure" π beam
- c) very few, for "pure" µ beam

What is p good for?

Selecting sample of wanted events

e.g. kinematic fit to select t t events

$$t \rightarrow bW, b \rightarrow jj, W \rightarrow \mu\nu \quad \underline{t} \rightarrow \underline{b}W, \underline{b} \rightarrow jj, W \rightarrow jj$$

Convert χ^2 from kinematic fit to p-value

Choose cut on χ^2 to select t \underline{t} events

Error of 1st kind: Loss of efficiency for t t events

Error of 2nd kind: Background from other processes

Loose cut (large χ^2_{max} , small p_{min}): Good efficiency, larger bgd

Tight cut (small χ^2_{max} , larger p_{min}): Lower efficiency, small bgd

Choose cut to optimise analysis:

More signal events: Reduced statistical error

More background: Larger systematic error

p-value is not

```
Does NOT measure Prob(H0 is true)
i.e. It is NOT P(H0|data)
It is P(data|H0)
N.B. P(H0|data) ≠ P(data|H0)
P(theory|data) ≠ P(data|theory)
```

- "Of all results with p ≤ 5%, half will turn out to be wrong"
- N.B. Nothing wrong with this statement
- e.g. 1000 tests of energy conservation
- ~50 should have p ≤ 5%, and so reject H0 = energy conservation
- Of these 50 results, all are likely to be "wrong"

 $P (Data; Theory) \neq P (Theory; Data)$

Theory = male or female

Data = pregnant or not pregnant

P (pregnant; female) ~ 3%

 $P (Data; Theory) \neq P (Theory; Data)$

Theory = male or female

Data = pregnant or not pregnant

P (pregnant; female) ~ 3%

but

P (female; pregnant) >>>3%

Aside: Bayes' Theorem

```
P(A \text{ and } B) = P(A|B) * P(B) = P(B|A) * P(A)
N(A \text{ and } B)/N_{tot} = N(A \text{ and } B)/N_B * N_B/N_{tot}
If A and B are independent, P(A|B) = P(A)
Then P(A \text{ and } B) = P(A) * P(B), but not otherwise
e.g. P(Rainy and Sunday) = P(Rainy)
But P(Rainy and Dec) = P(Rainy|Dec) * P(Dec)
 25/365
 25/31 * 31/365
```

Bayes Th: P(A|B) = P(B|A) * P(A) / P(B)

More and more data

Eventually p(data|H0) will be small, even if data and H0 are very similar.
 p-value does not tell you how different they are.

2) Also, beware of multiple (yearly?) looks at data.

"Repeated tests eventually sure to reject H0, independent of value of α "

Probably not too serious – < ~10 times per experiment.

Figure 1: P value versus sample size.

More "More and more data"

PARADOX

Histogram with 100 bins

Fit 1 parameter

$$S_{min}$$
: χ^2 with NDF = 99 (Expected $\chi^2 = 99 \pm 14$)

For our data,
$$S_{min}(p_0) = 90$$

Is p_1 acceptable if $S(p_1) = 115$?

- 1) YES. Very acceptable χ^2 probability
- 2) NO. σ_p from $S(p_0 + \sigma_p) = S_{min} + 1 = 91$ But $S(p_1) - S(p_0) = 25$ So p_1 is 5σ away from best value

42

NDF = 99

Louis Lyons

X.

MATHEMATICAL FORMULTIES
$$S(x) = \sum \frac{(x_1-x_1)^2}{6^{-2}} = \sum \frac{(x_1-x_2)^2}{6^{-2}} + \sum \frac{(x_1-x_2)^2$$

CONCLUSION FOR THIS CASE

a #2: p= p2

DECISION DEPENDS ON DZE

BBIS OF DX2 2 HY/OTHESES BISTINGUISHNE 00 (500 SIMOLATIONS) Data as for Date is for Hι 60 - 20 10 - 2.0 $\Delta \chi^{k} = \chi^{2}_{k} - \chi^{k}_{i}$ ~10 H2 = 1 + 0.05 cos(xx) H1 = 1 + 0.05 x

Comparing data with different hypotheses

Choosing between 2 hypotheses

Possible methods:

```
\Delta \chi^2
```

*ln*L–ratio

Bayesian evidence

Minimise "cost"

Optimisation for Discovery and Exclusion

Giovanni Punzi, PHYSTAT2003:

"Sensitivity for searches for new signals and its optimisation"

http://www.slac.stanford.edu/econf/C030908/proceedings.html

Simplest situation: Poisson counting experiment,

Bgd = b, Possible signal = s, n_{obs} counts

(More complex: Multivariate data, InL-ratio)

Traditional sensitivity:

Median limit when s=0

Median σ when $s \neq 0$ (averaged over s?)

Punzi criticism: Not most useful criteria

Separate optimisations

Procedure: Choose α (e.g. 95%, 3σ , 5σ ?) and CL for β (e.g. 95%)

Given b, α determines n_{crit}

s defines β . For s > s_{min}, separation of curves \rightarrow discovery or excln

 s_{min} = Punzi measure of sensitivity For $s \ge s_{min}$, 95% chance of 5 σ discovery

Optimise cuts for smallest s_{min}

Now data: If $n_{obs} \ge n_{crit}$, discovery at level α If $n_{obs} < n_{crit}$, no discovery. If $\beta_{obs} < 1 - CL$, exclude H1

1) No sensitivity

Data almost always falls in peak

 β as large as 5%, so 5% chance of H1 exclusion even when no sensitivity. (CL_s)

2) Maybe

If data fall above n_{crit}, discovery

Otherwise, and $n_{obs} \rightarrow \beta_{obs}$ small, exclude H1

(95% exclusion is easier than 5σ discovery)

But these may not happen → no decision

3) Easy separation

Always gives discovery or exclusion (or both!)

Disc	Excl	1)	2)	3)
No	No			
No	Yes			
Yes	No		(□)	
Yes	Yes			

Incorporating systematics in p-values

Simplest version:

Observe n events

Poisson expectation for background only is b $\pm \sigma_b$

 σ_b may come from:

acceptance problems

jet energy scale

detector alignment

limited MC or data statistics for backgrounds theoretical uncertainties

Luc Demortier, "p-values: What they are and how we use them", CDF memo June 2006

http://www-cdfd.fnal.gov/~luc/statistics/cdf0000.ps

Includes discussion of several ways of incorporating nuisance parameters

Desiderata:

Uniformity of p-value (averaged over v, or for each v?)

p-value increases as σ_v increases Generality

Maintains power for discovery

Ways to incorporate nuisance params in p-values

Supremum Maximise p over all v. Very conservative

Conditioning Good, if applicable

Prior Predictive Box. Most common in HEP

$$p = \mathcal{P} p(v) \pi(v) dv$$

Posterior predictive Averages p over posterior

Plug-in
 Uses best estimate of v, without error

L-ratio

Confidence interval Berger and Boos.

p = Sup{p(v)} + β, where 1-β Conf Int for v

Generalised frequentist Generalised test statistic

Performances compared by Demortier

Summary

- P(H0|data) ≠ P(data|H0)
- p-value is NOT probability of hypothesis, given data
- Many different Goodness of Fit tests most need MC for statistic → p-value
- For comparing hypotheses, $\Delta \chi^2$ is better than χ^2_1 and χ^2_2
- Blind analysis avoids personal choice issues
- Worry about systematics